Biomarkers of Exposure to Airborne Criteria and Air Toxic Pollutants

June 10, 2004

California Air Resources Board

Rogene F. Henderson, PhD

Lovelace Respiratory Research Institute Albuquerque, NM

Use of Biological Markers to Reduce Uncertainties in Risk Assessment

To what extent does exposure to chemicals contribute to disease?

Biomarkers for Risk Assessment

Biological Marker of Exposure

An exogenous substance or its metabolite or the product of an interaction between a xenobiotic agent and some target molecule or cell that is measured in a compartment within an organism.

Ideal Biomarker of Exposure

- Quantitatively relatable to prior exposure to specific chemical
- Quantitatively relatable to, or predictive of, later developing disease

Sometimes, we only need a qualitative, yes/no answer.

Have you been drinking again?

Sometimes quantitation is required.

But I only had one beer!

Desirable Attributes of Biomarkers of Exposure

- Pollutant specific
- Available for analysis by noninvasive techniques
- Sensitive (detectable at trace concentrations)
- Inexpensive
- Integrates exposures from all media

Strategies to Relate Markers of Exposure to Prior Exposures

What information do we need to relate a biomarker of exposure to prior exposures?

If we want to be more quantitative, more information is required.

- Rate of formation of biomarker
- Rate of formation of biomarker

From this information, we can predict the steady-state concentrations of the marker following various exposure scenarios.

Mathematical Models

- If we have information on rate of formation and removal of a biomarker of exposure, and the factors that influence those rates, we can develop a mathematical model that will predict the concentration of the marker following various exposure regimens.
- The concentration of a biomarker cannot be used to indicate a unique exposure scenario, but can indicate the types of exposure regimens that would produce the indicated level of biomarker

Use of Animal Data on Kinetics of Biomarkers to Predict Kinetics in Humans

- T_{1/2} FOR CLEARANCE
- EFFECT OF
 - EXPOSURE CONCENTRATION
 - EXPOSURE RATE
 - REPEATED EXPOSURES
 - ROUTE OF EXPOSURES

A Second Strategy:

A battery of biomarkers of exposure with differing half-lives in the body may provide more information about prior exposures than a single biomarker.

Hypothetical Relationship Between "Biomarkers" and Time After Exposure

Use of a Battery of Biomarkers to Determine Past Exposure

Marker	Marker t _{1/2}	Case I	Case II	Case III
Α	minutes	+	+	-
В	hours	+++	+++	
С	days	++	++	-
D	weeks	+	+++	++
E	months	+	+++	++

Case I - Recent exposure.

Case II - Ongoing exposure.

Case III - Exposures were several months ago; no recent exposure.

Strategies to Relate Markers of Exposure to Health Outcome

Need to know which markers can be associated with the disease outcome and the degree of the association. That is, given a certain level of a biomarker of exposure, what is the probability of getting the disease?

What information is required to relate markers of exposure to probability of health outcome?

- Mechanism of disease induction
- Quantitative relationship between marker and probability of progression to adverse health effect

Example:

Predicting cancer induction using DNA adducts as biomarkers

- Identify DNA adducts that are formed by exposure to chemical
- Determine $t_{1/2}$ of adducts
- Determine mutagenic potential of adducts
- For adducts with long t_{1/2} and mutagenic potential, determine if mutations induced by adduct are present in tumors induced by chemical
- In animals, develop pharmacodynamic models that describe a quantitative relationship between adduct levels and cancer induction

Marker? Disease

Example: DNA adducts of vinyl chloride (VC)

VC causes liver cancer in humans and animals. In rats, preweanling rats are more susceptible than adults.

Swenberg et al., Conference of Relevance of Animal Studies to Evaluate Human Cancer Risk, Austin, TX, December 5-8, 1990.

Marker? Disease

Ciroussel, et al., Biochem. Pharmacol. 39:1109, 1990

Amount of Each Adduct Formed in Rats

Adduct	Relative Amount Formed in Liver	T1/2	
OEdG	100	62 hr	
EdC	0.3	>30 days	
EdA	0.1	>30 days	
EdG	1	>30 days	

Swenberg et al., "Progress in Predictive Toxicology" pp. 161-184, 1990. Elsevier Sci. Pub.

Persistence of Adducts in Liver

Rats exposed to 600ppm VC for 5 days

Molar Concentration

Adduct	Day 0	Day 7	Day 14
OEdG	1.6 x 10 ⁻⁴	1.2 x 10 ⁻⁵	
EdG	1.8 x 10 ⁻⁶	8.4 x 10 ⁻⁷	4.7×10^{-7}
EdC	9.0 x 10 ⁻⁷	7.0 x 10 ⁻⁷	6.7×10^{-7}
EdA	1.8 x 10 ⁻⁷	1.3 x 10 ⁻⁷	0.8×10^{-7}

Swenberg et al. "Progress in Predictive Toxicology", pp. 161-184, 1990. Elsevier Sci. Pub.

Ability of Adducts to Induce Mutations

Adduct	Mutation Caused	
OEdG	none	
EdC	C→T C→A	
EdA	A→T A→C A→G	
EdG	G→A	

Barbin, et al., Cancer Res. 45: 2440, 1985

Barbin, et al., Nucleic Acids Res. 9: 375, 1981

Hall, et al., Carcinogenesis 2: 141, 1981

Spengler & Singer, Nucleic Acids Res. 9: 365, 1981

Relative Amount of VC Adducts in Tissues of Rats

	Exposure: 600ppm VC, 4 hr/day for 5 days.				
		Concentration (M x 10 ⁻⁶)			EdG OEdG
	OEdG	EdG	EdA	EdC	
Newborn					
Liver	162	1.8	0.18	0.9	0.011
Lung	20	0.25	0.11	0.25	0.010
Kidney	29	0.31	ND	ND	0.011
Brain	ND	ND	0.06	0.22	_
Spleen	ND	ND			_
Adults					
Liver	43	0.47	0.19	0.80	0.011
Lung	20	0.27			0.014
Kidney	ND	ND			_

Fedtke et al., Carcinogenesis 11: 1287-1292, 1990

The Validation Process: Confirming the Biomarker Disease Link

Conclusions

- Biomarkers can be valuable for reducing uncertainties in assessing risk for disease from chemical exposures.
- More information is needed on mechanisms of disease induction by chemicals; such studies will suggest the most appropriate biomarkers of the biologically effective dose.
- Much research effort will be required to establish quantitative relationships between the level of markers present and both the degree of prior exposure and the predictability of health outcome.

Criteria Air Pollutants

Two oxidizing agents: Ozone and Nitrogen Dioxide

Ozone

8-oxo-7,8-dihydroguanine (8-oxodG)

Found in oral swabs, white blood cells and urine

Urinary 8-oxodG results from DNA repair processes

Nonspecific marker of oxidative stress

Clara cell protein in serum

Reported to be sensitive to as low as 0.060-0.084 ppm ozone

Criteria Air Pollutants (Con't)

Two oxidizing agents: Ozone and Nitrogen Dioxide

Nitrogen Dioxide

 Can form 86-nitroguanosine in RNA and 8-nitro-26deoxyguanosine in DNA

The latter is unstable

The 8-nitroguaniosine has been used as a marker of endogenous reactive nitrogen species

- Urinary nitrate <u>does</u> <u>not</u> correlate with NO₂ exposure
- NO-heme (cannot distinguish between endogenous and exogenous reactive nitrogen)

NO₂ Disproportionates in Water

$$2 \text{ NO}_2 + \text{H}_2\text{O} \longrightarrow \text{HNO}_2 + \text{HNO}_3$$

$$2 \text{ HNO}_2 \longrightarrow \text{NO} + \text{NO}_2 + \text{H}_2\text{O}$$

$$\text{NO} + \text{heme protein} \longrightarrow \text{NO/heme protein}$$

NO/heme complex is detectable by its distinctive ESR signal

A Biological Marker of Exposure to SO₂:

S-Sulfonates in Nasal Lavage Fluid

$$SO_{2} + H_{2}O \longrightarrow H^{+} + HSO_{3}^{-}$$
 $HSO_{3}^{-} + -S-S \longrightarrow -S-SO_{3}^{-}$
 $-S-SO_{3}^{-} \longrightarrow HSO_{3}^{-}$

CO

Carboxy hemoglobin

Lead

Blood lead — soft tissue lead

Urinary Pb reflect recent lead exposures

Bone Pb

Hair Pb

reflect long term Pb exposures

Teeth Pb

H₂S

No biomarker of exposure found

Particulate Matter

Carbon elemental

organic (including PAH)

Metals

Markers

8-oxod G (in WBC)

1-hydroxy pyrene

Fibrinogen

Platelet counts

Total WBC

Particles in sputum macrophages

Air Toxics

VOCs

- Offer many opportunities for chemical-specific biomarkers of exposures:
 - Parent compound or metabolites in blood, urine or exhaled breath
 - DNA or protein adducts
- Studies by Albertini on 1,3-butadiene illustrate good transitional study

BIOMARKER RESPONSES IN BUTADIENE- EXPOSED CZECH WORKERS: A TRANSITIONAL EPIDEMIOLOGICAL STUDY

M₁ = 1,2-Dihydroxy-4-(N-acetylcysteinyl)-Butene M₂ = 1-Hydroxy-2-(N-Acetylcysteinyl)-3-Butane HBVal = N-(2-Hydroxy-3-Butenyl)Valine THBVal = N-(2,3,4-Trihydroxybutyl)Valine

THBVal = N-(2,3,4-Trihydroxybutyl)Valine FISH = Fluorescence in situ Hybridization CYP2E1 = A P450 Enzyme
GST = Glutathione-S-Transferase
EH = Epoxide Hydrolase
ADH = Alcohol Dehydrogenase

Metabolic Pathway for Benzene

Metals

 Markers of exposure are the metals in blood, urine, hair and toe or fingernails.

PAHs

- Urinary 1-hydroxypyrene
- Total bulks DNA adducts by ³²P-postlabeling technique
- Dioxin-like compounds
 - Compounds in fat

Mixtures

Need signature markers for specific sources of pollutants

- Proteomics and Genomics
 - Exciting new tools that may provide excellent biomarkers in the future
 - Currently we are still learning how to interpret our findings
- Sensitive Subpopulations
 - Polymorphisms can be valuable biomarkers
 - Examples:
 - NA D(P)H: quinone oxidoreductase: enzyme responsible for reducing reactive quinones to less reactive hydroquinones
 - Glutathione-S-transferase M1: enzyme required for detoxication of many electrophilic metabolites
 - DNA repairs enzyme